

MAVEN Status And Update

Bruce Jakosky, MAVEN PI


MEPAG Meeting, 13-14 May 2014

NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology.


Go Atlas, Go Centaur, Go MAVEN!


MAVEN At KSC Undergoing Final Testing


MAVEN Will Allow Us to Understand Escape of Atmospheric Gases to Space


The MAVEN Science Instruments:

Sun, Solar Wind, Solar Storms


SWEA


SEP


EUV


SWIA

Ion-Related Properties and Processes


STATIC


MAG


LPW

Neutrals and Ions Plus Evolution


IUVS


NGIMS

Mission Summary

(Phase E)

As of 5/5/14


Observatory

FEB	MAR	APR
G	G	G

Systems

	FEB	MAR	APR
Requirements Analysis	G	G	G
Observatory Resources	G	G	G

Payloads

	FEB	MAR	APR
Remote Sensing Package	G	G	G
NGIMS	G	G	G
Particle and Fields Package	G	G	G
Electra	G	G	G

Ground Systems/Mission Operations

FEB	MAR	APR
G	G	G


Management

	FEB	MAR	APR
Procurement	G	G	G
Cost	G	G	G
Schedule	G	G	G
Manpower	G	G	G
Travel	G	G	G

SUMMARY ASSESSMENT			
	FEB	MAR	APR
TECHNICAL	G	G	G
COST	G	G	G
SCHEDULE	G	G	G
OVERALL	G	G	G

LEGEND	
G	GOOD SHAPE
Y	MINOR PROBLEM
R	MAJOR PROBLEM

Where Is MAVEN Today?


14 May 2014 18:30:00.000
Days to Mars Arrival (MisElap): -130/02:00:00.000

MAVEN Range and Velocity (units of Kilometers)


Earth_Range (km): 70468567
Velocity_wrt_Earth (km/sec): 13.113
Mars_Range (km): 37883696
Velocity_wrt_Mars (km/sec): 5.733
Sun_Range (km): 199541925
Velocity_wrt_Sun (km/sec): 24.396

MAVEN Range and Velocity (units of Miles)

Earth_Range (mi): 43787137
Velocity_wrt_Earth (mi/sec): 8.148
Mars_Range (mi): 23539837
Velocity_wrt_Mars (mi/sec): 3.563
Sun_Range (mi): 123989604
Velocity_wrt_Sun (mi/sec): 15.159


Geometry At Arrival


21 Sep 2014 18:30:00.000
Days to Mars Arrival (MisElap): -0/02:00:00.000

MAVEN Range and Velocity (units of Kilometers)


Earth_Range (km): 222340517
Velocity_wrt_Earth (km/sec): 30.181
Mars_Range (km): 95624
Velocity_wrt_Mars (km/sec): 3.324
Sun_Range (km): 213313400
Velocity_wrt_Sun (km/sec): 22.432

MAVEN Range and Velocity (units of Miles)

Earth_Range (mi): 138155992
Velocity_wrt_Earth (mi/sec): 18.753
Mars_Range (mi): 59418
Velocity_wrt_Mars (mi/sec): 2.065
Sun_Range (mi): 132546801
Velocity_wrt_Sun (mi/sec): 13.939


Cruise Phase Timeline Showing Upcoming Events


▲ S/C activity ▲ P&F activity ▲ RS activity ▲ NGIMS activity ▲ Review ▲ Electra activity ▲ Ground activity


- 10 month ballistic cruise to Mars
 - Arrival 9/22/14
- Split into 2 sub-phases
 - Early Cruise (Launch - L+89 days)
 - Late Cruise (L+90 days – MOI-3 days)
- Four Trajectory Correction Maneuvers (TCM)
 - Beginning after TCM-1
 - Complete prior to MOI Moratorium (MOI-60d)
- Payload and spacecraft checkouts

Mars Orbit Insertion Process


- MOI will occur on 9/21/14 (ET)
- Sequence activates 3 days out
- Performed 3-day MOI STL test
- 60-day Command Moratorium prior to MOI
- ~34-minute MOI burn; capture into orbit after about 30 minutes

Key Activities During Transition Phase


- Nominal 5.5-week transition phase to commission spacecraft and get ready for science
- Maneuvers to put us into science mapping orbit
 - Multiple Period Reduction Maneuvers (lower apoapsis) and Periapsis Lowering Maneuvers (lower periapsis)
- Deployment of booms
 - Articulated Payload Platform (IUVS, STATIC, NGIMS); calibration of APP pointing
 - SWEA boom
 - LPW booms
- NGIMS break-of-cap ejection
- Instrument and Electra check-out
- Testing of Periapsis Timing Estimator (PTE) algorithms
- End-to-end test of relay communications with MSL

Comet Siding Spring Encounter


- Close approach to Mars (~135,000 km) on 19 Oct.
- Analysis of dust risk being coordinated by JPL
- Possible risk mitigation options on the MAVEN spacecraft
 - Phase spacecraft location in orbit to allow shielding by Mars at time of peak risk
 - Point least-vulnerable face of spacecraft into dust flow
 - Spacecraft and instruments in safe state
 - Delay deployment of booms
 - Stay in insertion orbit due to added distance from comet
- Potential science observations
 - Strong desire to make observations of Mars (before/after) and comet
 - Spacecraft and instrument health and safety, and ops team health and safety, are primary considerations
 - Would require interrupting transition phase, and would delay start of science mapping
 - Planning of options in process
- Planned decision date on mitigations and observations of June 2

MAVEN Status Summary


- The MAVEN spacecraft and instruments are all operating nominally.
- Budget (actuals through launch, estimated through Phase E) will under-run; actual amount being determined as part of annual budget process
- The MAVEN team is fully focused on system checkouts/calibrations, operations, preparation for MOI and for transition phase, and preparations for science
- There are significant events occurring between now and science ops
- Comet Siding Spring mitigation options and science observations are in work, and decisions will be made in early June
- We're on track for Mars Orbit Insertion on September 21st at 10:00 p.m. EDT and for start of science mapping in early November

